Department of the Treasury Treasury Franchise Fund # Congressional Budget Justification and Annual Performance Report and Plan FY 2019 ## **Table of Contents** | Section I – Budget Request | 3 | |---|----| | A – Mission Statement | 3 | | B – Summary of the Request | 3 | | 1.1 – Appropriations Detail Table | 4 | | 1.2 – Budget Adjustments Table | 4 | | C – Budget Increases and Decreases Description | 5 | | 1.3 – Operating Levels Table | 6 | | D – Appropriations Language and Explanation of Changes | 6 | | E – Legislative Proposals | 6 | | Section II – Annual Performance Plan and Report | 7 | | A – Strategic Alignment | 7 | | B – Budget and Performance by Budget Activity | 8 | | 2.1.1 – Shared Services Programs Resources and Measures | 8 | | 2.1.2 - Centralized Treasury Administrative Services Resources and Measures | 9 | | 2.1.3 – Administrative Services Resources and Measures | 10 | | 2.1.4 – Information Technology Resources and Measures | 13 | | C – Changes in Performance Measures | 14 | | Section III – Additional Information | 15 | | A – Summary of Capital Investments | 15 | | B – TFF Program Costs | 15 | #### <u>Section I – Budget Request</u> #### A – Mission Statement To assist customer agencies in meeting their mission by providing responsive, customer-focused, cost-effective administrative and information technology support services. #### **B** – Summary of the Request The Treasury Franchise Fund (TFF) supports effective administrative and information technology services through commitment to service, efficient operations, openness to change, and values-based behavior. The TFF achieves cost savings, promotes economies of scale, and increases productivity and efficiency in the use of resources by shared services providers. The TFF providers include Departmental Offices' Shared Services Programs (SSP) and the Fiscal Service's Administrative Resource Center (ARC). SSP and ARC provide financial management, HR, IT, and other administrative services to federal customers on a fully cost recoverable, fee-for-service basis. Treasury proposes to move additional Departmental Offices (DO) administrative services to the TFF in FY 2019 to consolidate broad-scale administrative functions and capital investment activities into one account. The transition will also provide one governance process for reimbursable programs in DO. The TFF structure allows for more effective capital investments over multiple fiscal years and provides stability during a continuing resolution for more efficient contract execution. Customers will benefit from consolidation of like services, consistent points of contacts for service providers, less confusion during budget execution, and increased direct customer involvement through joint governance. Administrative programs will benefit as they will budget for and execute all services in one account and will be able to better leverage staff across functions. The move also will streamline cash management as services are paid for in consistent monthly amounts rather than billed in arrears based on actuals. In FY 2019, there is support for increasing shared services across government and the TFF is well positioned to support the provision of high quality services in response to the demand. The TFF mission aligns with the Office of Management and Budget (OMB) reform priority M-17-22, an initiative that directs agency reform proposals to leverage shared services that will streamline mission support functions. The TFF also supports the OMB crosscutting reform proposals to reduce the fragmented or duplicated services across government. The TFF and its providers will continue to be integral federal partners to customer agencies. We will provide responsive, high quality and cost effective shared services to federal agencies through our commitment to streamlined processes to ensure compliance and eliminate redundancy, and focus on maximizing cost sharing opportunities that take advantage of economies of scale. The TFF aligns to the following Treasury strategic goals as presented in the new strategic plan: - Goal 4: Transform Government-wide Financial Stewardship - Goal 5: Achieve Operational Excellence #### 1.1 - Appropriations Detail Table Dollars in Thousands | | F۱ | / 2017 | F۱ | ′ 2018 | F۱ | / 2019 | | FY 2018 to | o FY 2019 | | |--|-------|---------------|-------|-----------|-------|---------------|-----------|------------|-----------|--------| | Budgetary Resources | А | ctual | Esti | Estimated | | \$ (| \$ Change | | % Change | | | | FTE | AMOUNT | FTE | AMOUNT | FTE | AMOUNT | FT | AMOUNT | FTE | AMOUNT | | Revenue/Offsetting Collections | | | | | | | | | | | | Shared Services Programs | | \$238,808 | | \$236,458 | | \$225,198 | | (\$11,260) | | -5% | | Centralized Treasury Administrative Services | | \$0 | | \$0 | | \$148,109 | | \$0 | | NA | | Administrative Support Services | | \$165,475 | | \$160,258 | | \$173,713 | | \$13,455 | | 8% | | Information Technology Services | | \$186,424 | | \$185,958 | | \$174,376 | | (\$11,582) | | -6% | | Recoveries from Prior Years | | \$5,492 | | \$20,849 | | \$22,925 | | \$2,076 | | 10% | | Unobligated Balances from Prior Years | | \$175,188 | | \$182,961 | | \$194,146 | | \$8,185 | | 4% | | Total Revenue/Offsetting Collections | | \$771,387 | | \$786,484 | | \$935,467 | | \$148,983 | | 19% | | Expenses/Obligations | | | | | | | | | | | | Shared Services Programs | 235 | \$235,812 | 255 | \$236,458 | 255 | \$225,198 | 0 | (\$11,260) | 0.00% | -5% | | Centralized Treasury Administrative Services | 0 | \$0 | 0 | \$0 | 207 | \$148,109 | 20 | \$148,109 | NA | NA | | Administrative Support Services | 974 | \$157,284 | 1,012 | \$158,241 | 1,012 | \$160,087 | 0 | \$1,846 | 0.00% | 1% | | Information Technology Services | 493 | \$195,441 | 503 | \$198,296 | 503 | \$193,799 | 0 | (\$4,497) | 0.00% | -2% | | Total Expenses/Obligations | 1,702 | \$588,537 | 1,770 | \$592,995 | 1,977 | \$727,193 | 20 | \$134,198 | 11.70% | 23% | | Net Results | | \$182,850 | | \$193,489 | | \$208,274 | | \$14,785 | | 8% | Note: Total Revenue/Offsetting Collections and Total Expenses/Obligations in FY 2019 reflect the transfer of the Centralized Treasury Administrative Services into the Treasury Franchise Fund. ## $\begin{array}{ll} \textbf{1.2}-Budget\ Adjustments\ Table} \\ \textbf{Dollars\ in\ Thousands} \end{array}$ | Treasury Franchise Fund | FTE | Amount | |---|-------|------------| | FY 2018 Estimated | 1,770 | \$592,995 | | Changes to Base: | | | | Maintaining Current Levels (MCLs): | | \$8,578 | | Pay Annualization | 0 | \$999 | | Non-Pay | 0 | \$7,578 | | Subtotal Changes to Base | 0 | \$8,578 | | Total FY 2019 Base | 1,770 | \$601,573 | | Program Changes: | | | | Program Increases: | 207 | \$148,109 | | Centralized Treasury Administrative Services (CTAS) | 207 | \$148,109 | | Program Decreases: | 0 | (\$22,489) | | Increase Operational Efficiencies (SSP) | 0 | (\$14,681) | | Operational Support (ARC IT) | 0 | (\$7,808) | | Total FY 2019 Estimated | 1,977 | \$727,193 | #### C – Budget Increases and Decreases Description #### Funds are required for annualization of the January 2018 pay-raise. #### Non-Pay +7,578,000 / +0 FTE Funds are required for non-labor expenses such as travel, contracts, rent, supplies, and equipment. ## **Program Increases.** + \$148,109,000 / + 207 FTE Centralized Treasury Administrative Services Treasury proposes to move DO administrative services to the TFF in FY 2019 to consolidate broad-scale administrative functions and capital investment activities into one account. It will also provide one governance process for reimbursable programs in DO. The TFF structure allows for more effective capital investments over multiple fiscal years and provides stability during a continuing resolution for more efficient contract execution. Customers will benefit from consolidation of like services, consistent points of contacts for service providers, less confusion during budget execution, and increased direct customer involvement through joint governance. Administrative programs will benefit as they will budget for and execute all services in one account and will be able to better leverage staff across functions. The move also will streamline cash management as services are paid for in consistent monthly amounts rather than billed in arrears based on actuals. #### Decrease of \$14,681,000 is due to modifications and investments that will not recur in FY 2019, such as the HR Connect upgrade. This decrease is also due to the identification of efficiencies in non-labor costs, primarily IT contracts. #### Operational Support (ARC IT) -\$7,808,000 / +0 FTE Decrease of \$5,319,569 is due to a timing differences in the collection of funds and obligation of those funds in support of a major cybersecurity initiative known as CyberClean. Decrease of \$1,871,351 due to significant non-recurring FY 2018 investments to enhance the TreasuryDirect (Treasury Retail Investment Manager) system that will be offset by hardware and software annual maintenance. The remaining decrease is the net of various increases and decreases for numerous operational support contracts that are the result of typical fluctuations that occur with IT operations. ## $\begin{array}{ll} \textbf{1.3-Operating Levels Table} \\ \textbf{Dollars in Thousands} \end{array}$ | Treasury Franchise Fund | FY 2017 | FY 2018 | FY 2019 | |--|-----------|-----------|-----------| | Object Classification | Actual | Estimated | Estimated | | 11.1 - Full-time permanent | 139,899 | 145,260 | 170,773 | | 11.3 - Other than full-time permanent | 555 | 632 | 690 | | 11.5 - Other personnel compensation | 1,992 | 1,747 | 3,958 | | 11.6 - Overtime | 2,819 | 3,158 | 3,168 | | 11.9 - Personnel
Compensation (Total) | 145,265 | 150,797 | 178,589 | | 12.0 - Personnel benefits | 49,339 | 53,119 | 63,922 | | Total Personnel and Compensation Benefits | \$194,604 | \$203,916 | \$242,511 | | 21.0 - Travel and transportation of persons | 1,629 | 1,870 | 1,941 | | 22.0 - Transportation of things | 24 | 6 | 28 | | 23.1 - Rental payments to GSA | 4 | 4,752 | 38,602 | | 23.2 - Rental payments to others | 50 | 270 | 656 | | 23.3 - Communication, utilities, and misc charges | 63,550 | 67,534 | 69,356 | | 24.0 - Printing and reproduction | 18 | 0 | 0 | | 25.1 - Advisory and assistance services | 91,522 | 31,887 | 32,788 | | 25.2 - Other services | 30,867 | 31,024 | 41,036 | | 25.3 - Other purchases of goods & serv frm Govt accounts | 88,604 | 93,871 | 137,154 | | 25.4 - Operation and maintenance of facilities | 20 | 121 | 501 | | 25.7 - Operation and maintenance of equip | 77,509 | 123,830 | 124,373 | | 26.0 - Supplies and materials | 1,112 | 813 | 3,013 | | 31.0 - Equipment | 38,974 | 33,101 | 35,234 | | 32.0 - Land and structures | 26 | 0 | 0 | | 43.0 - Interest and dividends | 3 | 0 | 0 | | 91.0 - Confidential Expenditures | 20 | 0 | 0 | | Total Non-Personnel | 393,932 | 389,079 | 484,682 | | New Budgetary Resources | \$588,537 | \$592,995 | \$727,193 | | FTE | 1,702 | 1,770 | 1,977 | #### **D** – Appropriations Language and Explanation of Changes The Treasury Franchise Fund receives no annually appropriated resources from Congress. #### **E** – Legislative Proposals The Treasury Franchise Fund does not have legislative proposals. #### **Section II – Annual Performance Plan and Report** #### A – Strategic Alignment The TFF aligns to the following Department of the Treasury (Treasury) Stategic Plan for FY 2018-2022 goals and objectives: Goal 4: Transform Government-wide Financial Stewardship Objective 4.3 – Federal Financial Performance: Improve federal financial management performance using innovative practices to support effective government. #### **Goal 5:** Achieve Operational Excellence Objective 5.1 – Workforce Management: Foster a culture of innovation to hire, engage, develop, and optimize a diverse workforce with the competencies necessary to accomplish Treasury's mission. Objective 5.2 – Treasury Infrastructure: Better enable mission delivery by improving the reliability, security, and resiliency of Treasury's infrastructure. Objective 5.3 – Customer Value: Improve customer value by increasing the quality and lowering the cost of Treasury's products and services #### **Treasury Franchise Fund Strategic Goals:** - Establish a level of transparency and a governance process that sets the standard for government service providers. - Maintain status as a Financial Management Federal Shared Service Provider (FSSP). - Commitment to continual improvement of operational service levels and process improvement efforts that reduce service costs. - Prioritize resiliency, security (including cybersecurity), and data integrity of all IT systems and services. - Promote and maximize shared services benefits in support of Treasury and government-wide initiatives. - Continue to assess and report the TFF's performance and provide timely feedback to customers. In FY 2019, the TFF will maintain its commitment to excellence and to meeting all strategic goals, financial goals and benchmarks. In order to meet the goal of reducing costs to customers, the TFF will maximize shared service value and continue to look for opportunities to improve the efficiencies in business processes and technologies used in service delivery. The TFF strives to incorporate the customer perspective into the decision-making process. Customer involvement and input provide an opportunity to obtain constructive and directed feedback which allows customer concerns to be addressed and services to meet customer demand. TFF-IT effectively protects customer systems and data through cybersecurity initiatives that enhance operations and promote resiliency in critical IT infrastructure and systems. The Treasury Memo, "Data Loss Prevention (DLP)" dated December 11, 2015, and recent Treasury mandates require upgrades to the Trusted Internet Connections (TIC) managed within TFF-IT. To satisfy these requirements, IT will deploy a number of cybersecurity enhancements to satisfy each requirement of the memo. These enhancements are being initiated in FY 2018, and will continue into FY 2019, with continuous reassessment thereafter. Additionally, IT has initiated a multi-year CyberClean initiative. The objective of this project is to strengthen Treasury's cybersecurity posture by working with a third party to benchmark the effectiveness of system security controls, identify gaps or deficiencies in the controls, strengthen response capabilities and assist with incident response, in the event a significant cybersecurity incident or data breach should occur. #### B – Budget and Performance by Budget Activity #### 2.1.1 Shared Services Programs Resources and Measures Dollars in Thousands | Resource Level | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | |------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | | Actual | Actual | Actual | Actual | Actual | Estimated | Estimated | | Expenses/Obligations | \$187,498 | \$165,419 | \$225,024 | \$229,070 | \$235,811 | \$236,458 | \$225,198 | | Budget Activity Total | \$187,498 | \$165,419 | \$225,024 | \$229,070 | \$235,811 | \$236,458 | \$225,198 | | FTE | 202 | 209 | 251 | 228 | 235 | 255 | 255 | | | | | | | | | | | Measure | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2017 | FY 2018 | FY 2019 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | | Actual | Actual | Actual | Actual | Actual | Target | Target | Target | | Customer Satisfaction with
Financial Planning Staff | 57.2 | 59.1 | 63.0 | 69.0 | 75.0 | 62.0 | 62.0 | 65.0 | | ECM/Web Solutions Response
Time to Resolve ECM and Web
Solutions Non-Critical
Issues/Help Desk Tickets within
10-15 Business Days | 96.8 | 95.0 | 82.0 | 82.0 | 90.8 | 90.0 | 85.0 | 85.0 | | HR Connect Customer Satisfaction % | 90.0 | 90.1 | 83.0 | 82.0 | 83.0 | 91.0 | 83.0 | 83.0 | | HR Connect Employee Update Files - Transmission of Employee Update Fields Made to the Specified External Benefit Provider Within Established Timeframes | 96.8 | 100.0 | 97.3 | 100.0 | 98.4 | 90.0 | 90.0 | 90.0 | | HR Connect Number of Tickets
Escalated to Tier 3 | 212.0 | 242.0 | 128.0 | N/A | 173.0 | 200.0 | 200.0 | 200.0 | | Average Cost per FTE ¹ | N/A 1,383.0 | | Annual Effective Spend Rate %1 | N/A 96.0 | ^{1/} New measures in FY 2019. See Section C - Changes in Performance Measures, page 14. #### **Shared Services Programs Budget and Performance** (\$225,198,000 from assessments revenue/offsetting collections): Shared Services Programs (SSP) provide administrative and IT services on a competitive basis and also deliver outstanding customer service. SSP supports the goals and objectives of the updated Treasury Strategic Plan. SSP's initiative to develop the Integrated Talent Management system is an Agency Priority Goal, and supports objective 5.1. SSP programs within the Office of the Chief Information Officer support objective 5.2, and all SSP programs support objective 5.3. #### Description of Performance: - Customer Satisfaction with Financial Planning Staff All SSP customers are surveyed and the measure reflects the percentage of customers who rate their experience with financial planning staff as "good" or "excellent" on a 5-point scale. This target was exceeded in FY 2017 and SSP strives to exceed this target in FY 2018 as well. SSP will start administering the CTAS budget activity in FY 2019, and the target has been adjusted to reflect this additional work. - Enterprise Content Management/Web Solutions: This target reflects the percentage of non-critical tickets which are resolved within 10-15 business days. The target service response times are lower in FY 2018 and FY 2019 due to potentially reduced contractor support stemming from recent budget cuts. - HR Connect Customer Satisfaction: This measure reflects the percentage of customers satisfied with the HR Connect system. The FY 2017 target was not met due to the onboarding of new customers who are less familiar with the system. The HR Connect team strives to improve upon this actual in FY 2018 and FY 2019, but may be impacted by budget constraints. - HR Connect Employee Update Files: Target reflects the transmission of employee update files made to an external benefit provider within established timeframes. Targets are consistent with the targets used for quarterly Capital Planning and Investment Control and OPM reporting for HR Connect. - HR Connect Number of Tickets: HR Connect continues to maintain its current target levels. This target is based on implementing process improvements in the Design Documents and Quality Assurance environments. ### 2.1.2 Centralized Treasury Administrative Services Resources and Measures Dollars in Thousands | Resource Level | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | |------------------------------|---------|---------|---------|---------|---------|-----------|-----------| | | Actual | Actual | Actual | Actual | Actual | Estimated | Estimated | | Expenses/Obligations | 0 | 0 | 0 | 0 | 0 | 0 | \$148,109 | | Budget Activity Total | 0 | 0 | 0 | 0 | 0 | 0 | \$148,109 | | FTE | 0 | 0 | 0 | 0 | 0 | 0 | 207 | | Measure | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2017 | FY 2018 | FY 2019 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | | Actual | Actual | Actual | Actual | Actual | Target | Target | Target |
| Annual Effective Spend Rate % ¹ | N/A 96.0 | ^{1/} New measure in FY 2019. This target measures the obligation rate for CTAS program to ensure customers pay accurate prices for services rendered. See Section C - Changes in Performance Measures, page 14. #### **Centralized Treasury Administrative Services Budget and Performance** (\$148,109,000 from assessments revenue/offsetting collections): Treasury proposes to move Centralized Treasury Administrative Services (CTAS) to the TFF, consolidating broad-scale administrative functions and capital investment activities in one account. CTAS provides financial management, travel, human resources, IT, real estate and facilities management, building maintenance and other administrative services to federal customers within and outside of Treasury. #### Benefits of this proposal include: - Enable Treasury to use a consistent platform to provide shared services activities within Treasury - Eliminate the significant risks associated with operating a large shared services function through an annually appropriated account - Allow Treasury to strategically plan and fund infrastructure investments - Continue to improve transparency and governance of all shared services at Treasury #### 2.1.3 Administrative Services Resources and Measures Dollars in Thousands | Resource Level | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | |------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | | Actual | Actual | Actual | Actual | Actual | Estimated | Estimated | | Expenses/Obligations | \$127,747 | \$128,904 | \$146,282 | \$156,869 | \$157,284 | \$158,241 | \$160,087 | | Budget Activity Total | \$127,747 | \$128,904 | \$146,282 | \$156,869 | \$157,284 | \$158,241 | \$160,087 | | FTE | 766 | 816 | 936 | 988 | 974 | 1,012 | 1,012 | | Measure | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2017 | FY 2018 | FY 2019 | |---|---------|----------|----------|----------|----------|----------|----------|----------| | | Actual | Actual | Actual | Actual | Actual | Target | Target | Target | | Direct Cost as a Percentage of
Award Dollars | N/A | 0.4 | 0.1 | 0.2 | 0.2 | 0.5 | 0.4 | 0.4 | | Direct Cost per AP Transaction | N/A | 65.4 | 47.2 | 59.1 | 45.5 | 65.0 | 58.5 | 57.3 | | Direct Cost per FTE in Core HR
Services | N/A | 976.3 | 963.0 | 1,070.3 | 1,118.8 | 1,050.0 | 1,050.0 | 1,050.0 | | Direct Cost per System User -
Oracle | N/A | 18,261.0 | 21,724.0 | 16,241.0 | 16,356.0 | 22,160.0 | 18,836.0 | 18,459.0 | | Direct Cost per Travel Voucher | N/A | 24.8 | 21.1 | 19.8 | 7.8 | 27.0 | 10.4 | 10.2 | | First Call Resolution - Oracle % | N/A | 61.0 | 56.7 | 50.3 | 81.5 | 50.0 | 65.0 | 65.0 | | Hiring Timeliness % | N/A | 89.0 | 86.7 | 84.8 | 85.2 | 85.0 | 85.0 | 85.0 | | Indirect Cost Admin Services % | 23.5 | 27.1 | 27.5 | 22.1 | 21.9 | 25.0 | 25.0 | 25.0 | | Timely Contract Issuance | N/A | N/A | N/A | 89.3 | 89.3 | 90.0 | 90.0 | 90.0 | | Travel Voucher Payments
Timeliness % | N/A | 99.0 | 99.2 | 99.9 | 99.8 | 98.0 | 98.0 | 98.0 | | Unqualified Audit Opinions % | N/A | 96.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | #### **Administrative Services Budget and Performance** (\$160,087,000 from assessments revenue/offsetting collections): The TFF's Administrative Services are provided by the Bureau of Fiscal Service's Administrative Resource Center (ARC) and supports the Administration, OMB and Treasury's shared services initiatives. Through fully integrated and standardized administrative systems and processes, ARC has a history of high performance and is considered a leader in delivering high quality and cost effective federal shared services. As a critical partner to OMB and Treasury, Administrative Services supports: - the Financial Management Line of Business, designated FSSP by OMB, - the Budget Formulation and Execution Line of Business, designated FSSP by OMB, and - Treasury's Human Resources Line of Business. ARC provides services in the areas of financial management, procurement, travel and relocation, and human resources. Service value is achieved through cost sharing opportunities in systems capital investments and maintenance, as well as, reduced operating costs through standardized, compliant and streamlined, high quality and responsive, value added services. The Administrative Services Activity's success is demonstrated by its growing customer base, increasing demand for services, meeting or exceeding our performance measures, high customer satisfaction results and commitment to cost effective and stable customer prices. ARC Administrative Services supports Strategic Objectives 4.3, 5.1 and 5.3. #### Description of Performance: In FY 2017 ARC continued to establish themselves as a leader in federal shared services through meeting high expectations and performance standards; the following bullets highlight Administrative Services' performance: - Each service line reports a financial and quality metric. - Direct Cost as a Percentage of Award Dollars Procurement Services measure comparing direct operational costs to total amount of award dollars obligated - Direct Cost per AP Transaction Financial Management Services measure comparing all direct accounts payable operational costs to # of accounts payable transactions - Direct Cost per FTE in Core HR Services Human Resource Services measure comparing direct operational costs to # of unique employees serviced within Classification, Staff Acquisition, Processing Operations, and Employee Benefits. - Direct Cost per System User Oracle Systems measure comparing all Oracle direct operational costs to # of Oracle users - Direct Cost per Travel Voucher Travel Services measure comparing direct operational costs of E-Gov travel services to # travel drivers within same service - First Call Resolution Oracle % Systems measure of first call resolution of callrelated tickets about Oracle concerns - Hiring Timeliness % Human Resource Services measure of percentage completed of ARC portion of the hiring process within 23 calendar days - Timely Contract Issuance Procurement Services measure of percentage of all contract types completed within their designated business days as labeled on service description (varies between 60 to 120 days depending on type) - Travel Voucher Payments Timeliness % Travel Services measure of percentage of approved travel vouchers, including split disbursements, paid within five business days - Unqualified Audit Opinions % Financial Management measure of percentage of audit opinions for items under ARC control and responsibility - One business line measure - Indirect Cost Admin Services % Total indirect costs across entire Administrative business line vs all costs - All quality measures generally within same range as previous FY except for First Call Resolution Oracle % because previously both email and call related tickets were considered while FY 2017 results and future targets only focus on call related tickets. Calls are generally less complex and more likely to be accomplished on first attempt. - All financial measures continue trend in favorable position for ARC except for one measure discussed subsequently. - Met 9 of 11 performance metrics, the following are the two exceptions; - o Timely Contract Issuance the Timely Contract Issuance metric was implemented in FY 2016 and the actual performance is less than 1 percent from the initial target for the second straight year. ARC is confident that the new metric target is achievable and the service line owner is committed to achieving it in future years. - O Direct Cost per FTE in Core HR Services the achievement of this service metric was impacted by the government-wide hiring freeze. The freeze resulted in a significant work volume decrease from historical levels supported by our federal workforce. ARC continues to work with customer agencies to understand the changes to the HR service demand for future years, thereby enabling them to align resources to support the demand and achieve the cost target in FY 2018 and FY 2019. - Expanded, improved, and implemented services and new requirements in support of current and future customers. - o Initial implementation of Oracle's Service Oriented Architecture, provides flexibility for third party integrations and ARC's standard solution. - o Deployed Concur's "Skybridge" and mobile enhancements, improving travel booking and user convenience/experience. - o Successfully met new DATA Act reporting requirements for all customers. - Improved stakeholder confidence by receiving unmodified opinions on financial statements for 20 Administrative Service customers and receipt of the 14th consecutive clean Statement on Standards for Attestation Engagements (SSAE) report on ARC service controls. In FY 2018 and FY 2019, Administrative Services will continue to provide high quality service and continue support of shared services in transforming the way federal administrative services are delivered. This will include a commitment to expanding shared service usage, meeting or exceeding service metrics, and continuing efforts to improve efficiency and effectiveness, including upgrades to the Oracle E-Business Suite and other support systems, and deployment of business intelligence/data analytics and accounting reconciliation and financial statement solutions. #### 2.1.4 Information Technology Resources and Measures Dollars in Thousands | Resource Level | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | |------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | | Actual | Actual | Actual | Actual | Actual | Estimated | Estimated | | Expenses/Obligations | \$152,050 | \$149,992 | \$162,895 | \$192,877 | \$195,441 | \$195,441 | \$193,799 | | Budget Activity Total | \$152,050 | \$149,992 | \$162,895 | \$192,877
| \$195,441 | \$195,441 | \$193,799 | | FTE | 457 | 459 | 459 | 499 | 493 | 503 | 503 | | Measure | FY 2013 | FY 2014 | FY 2015 | FY 2016 | FY 2017 | FY 2017 | FY 2018 | FY 2019 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | | Actual | Actual | Actual | Actual | Actual | Target | Target | Target | | Fiscal IT Hosting – Percentage of
Time Service is Operational
(Uptime Excluding Planned
Maintenance) | N/A | N/A | N/A | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | Percentage of POA&Ms
Scheduled for closure in last 30
days - closed early or on time | N/A | N/A | N/A | 0.7 | 0.9 | 0.9 | 0.9 | 0.9 | | Number of Engagements in
Strategic Sourcing for "Service
Provider" or Other Shared
Services Opportunity | N/A | N/A | N/A | 1.0 | 2.0 | 2.0 | 2.0 | 2.0 | #### **Information Technology Services Budget and Performance** (\$193,799,000 from assessments revenue/offsetting collections): The TFF's Information Technology (IT) Services provides shared services to a variety of federal customers. IT Services provides services such as Security Assessment and Authorization (SA&A), Continuous Monitoring, Hosting Services and Software Development. Value is provided through consolidated IT infrastructures and standardized IT service delivery in a modern, technically innovative, and secure environment. Also, the TFF is one of two Treasury trusted internet connection providers and hosts Treasury's public domain name system. The TFF's IT Services Activity is designated by OMB as a Shared Service Center for Information Systems Security Line of Business. #### <u>Description of Performance</u>: In FY 2017, IT Services met all target performance measures. The following bullets highlight the IT performance: - <u>Fiscal IT Hosting</u> IT Services consistently met the 99% infrastructure uptime target, and this was a major factor in an overall customer satisfaction rating of 93%. Additionally, IT met or exceeded service level commitments with a 92% timely incident/service request resolution rate. Service value is achieved through cost effective hosting services and responsive, value-added support and customer service. - <u>Closure of Plan of Action and Milestones (POA&M)</u> POA&Ms are generated when system (application) assessments are conducted or when an external IT security audit is performed. Timely responsiveness to these findings is one of many measures of a healthy infrastructure. In FY 2017, IT Services successfully closed 576 POA&Ms. • Number of engagements for strategic sourcing – This metric is defined as new work (Hosting, Security Services, Software Engineering, etc.) outside of the current scope for existing customers, onboarding of new customers, or establishment of a contract vehicle for Treasury or Government-wide use. In the second quarter of FY 2017, IT Services took the lead on awarding a Treasury-wide strategic contract vehicle for Adobe licenses. In the third quarter, IT performed a Security Assessment & Accreditation (SA&A) review for a HHS system that had not previously been part of our customer portfolio. For FY 2018 and FY 2019, IT Services continues to strive for high performance targets for all three performance measures and will use targeted efforts with regular reviews to monitor progress. C – Changes in Performance Measures | Performance Measure or Indicator | Change and Justification | |---|---| | Average Cost per FTE | This target measures the cost to Treasury | | (New SSP Performance Measure) | customers for SSP programs. The total budget | | | for Treasury shared programs, excluding | | | customer specific requests and modifications, | | | is divided by the number of enacted Treasury | | | FTE to determine the per FTE cost for these | | | programs. SSP strives to provide these shared | | | services to customers at a competitive price. | | | The FY 2019 target is based on historical | | | budget data. See section 2.1 Shared Services | | | Programs Resources and Measures. | | Annual Effective Spend Rate: | This target measures the obligation rate for | | (New SSP Performance Measure) | SSP programs, excluding funds that are | | | collected for reserve programs. SSP strives to | | | attain a high obligation rate to ensure that | | | customers pay accurate prices for services | | | rendered. The FY 2019 target is based on | | | historical budget data. See 2.1.1 Shared | | | Services Programs Resources and Measures. | | Annual Effective Spend Rate: | This target measures the obligation rate for | | (New CTAS Performance Measure) | CTAS programs, excluding funds that are | | | collected for reserve programs. CTAS strives | | | to attain a high obligation rate to ensure that | | | customers pay accurate prices for services | | | rendered. The FY 2019 target is based on | | | historical budget data. See section 2.1.2 CTAS | | | Resources and Measures. | With the publication of the Treasury Strategic Plan for FY 2018-2022, the TFF will work this year to baseline its performance against the new strategic objectives. This could result in additional changes to performance measures in the FY 2020 budget. #### **Section III – Additional Information** #### **A – Summary of Capital Investments** The TFF's planned investments enhance the capabilities and capacity of our financial management shared services. Investing in Service Oriented Architecture will allow customers to streamline application connections resulting in benefits that include reducing development time, using industry development best practices for coding efforts, allowing real time processing of transactional data between systems, and independent communication between systems. This effort will also reduce redundancy, providing more flexible and efficient interfaces with customers' third-party applications. The TFF plans to expand the use of an enterprise-wide financial statement reporting tool and update operational (transactional) reporting and analytical tools in order to provide a more efficient interpretation of large volumes of data, long-term stability, and improved presentation and distribution capabilities. A summary of capital investment resources, including major IT and non-technology investments can be found at: http://www.treasury.gov/about/budget-performance/Pages/summary-of-capital-investments.aspx This website also contains a digital copy of this document. ARC's capital investments are contained within the Fiscal Service capital investment summary. SSP's capital investments are contained within the Departmental Offices capital investment summary. #### **B - TFF Program Costs** This information is provided to fulfill requirements of the annual Financial Services and General Government appropriations bill (Section 124 in the FY 2017 enacted). ## Treasury Franchise Fund – Shared Services Programs, FY 2017 Total Charges by Customer | 2017 SSP Customers | Enterprise
Business
Solutions | Infrastructure
Operations | Cybersecurity | IT Strategy And
Technology
Management | Non-
Information
Technology
Services | Total | | |---|---------------------------------------|------------------------------|---------------|---|---|------------|--| | Alcohol Tobacco Tax and Trade Bureau | 356,720 | 584,796 | 83,284 | 24,296 | 312,173 | 1,361,268 | | | Bureau of Printing and Engraving | 1,435,546 | 4,038,810 | 235,249 | 92,748 | 873,254 | 6,675,607 | | | Bureau of the Fiscal Service | 5,499,956 | 765,586 | 358,828 | 110,247 | 1,515,240 | 8,249,857 | | | Consumer Financial Protection Bureau | 1,234,709 | 5,790 | 411 | | 199,736 | 1,440,646 | | | Commodities Futures Trading Commission | | | | | 58,310 | 58,310 | | | DHS Customs and Immigration Service | | | | | 66,759 | 66,759 | | | DHS Headquarter | | | | | 165,784 | 165,784 | | | DHS U.S. Secret Service | 1,498,752 | 22,648 | 1,607 | | 63,912 | 1,586,919 | | | Community Development Financial | 227.224 | 20.522 | 7.040 | 2.000 | 447.000 | 205.420 | | | Institutions Fund | 227,034 | 38,532 | 7,813 | 3,808 | 117,933 | 395,120 | | | DC Pensions | 27,829 | 101,135 | 4,706 | 964 | 67,065 | 201,700 | | | Federal Financing Bank | 143,566 | 161,753 | 7,524 | 1,543 | 67,966 | 382,352 | | | Financial Stability Oversight Council | 322,971 | 180,598 | 7,996 | 1,639 | 64,164 | 577,368 | | | Treasury Office of Financial Research | 216,829 | 5,539,490 | 237,890 | 11,087 | 396,317 | 6,401,612 | | | Treasury Office of Financial Stability | 1,133,836 | 415,407 | 17,642 | 3,615 | 292,850 | 1,863,350 | | | Treasury Office of Technical Assistance | 21,405 | 104,337 | 3,295 | 675 | 186,588 | 316,299 | | | Small Business Lending Fund Administration | 27,793 | 96,074 | 4,471 | 916 | 49,415 | 178,669 | | | Treasury Departmental Offices | 5,340,002 | 7,786,985 | 1,050,181 | 71,103 | 3,406,520 | 17,654,792 | | | State Small Business Credit Initiative | , , , , , , , , , , , , , , , , , , , | | | , | | | | | Administration | 20,577 | 45,578 | 2,123 | 434 | 54,857 | 123,568 | | | Treasury Executive Office of Asset Forfeiture | 1,230,224 | 190,127 | 6,822 | 1,398 | 110,179 | 1,538,751 | | | Treasury Terrorism Risk Insurance Program | 7,941 | 50,532 | 2,351 | 482 | 26,682 | 87,988 | | | Department of Commerce | 11,159,248 | 169,597 | 12,034 | | 608,886 | 11,949,764 | | | DOD - U.S. Air Force | | | | | 135,907 | 135,907 | | | Department of Energy | | | | | 1,560 | 1,560 | | | Department of Interior | 92,715 | | | | 3,815 | 96,530 | | | DOJ - Drug Enforcement Agency | | | | | 40,019 | 40,019 | | | DOJ - Executive Office of Immigration Review | | | | | 12,979 | 12,979 | | | DOJ Alcohol Tobacco Firearms and Explosives |
1,686,040 | 29,061 | 2,062 | | 122,141 | 1,839,303 | | | Department of Labor | 5,156,661 | 56,365 | 4,000 | | 205,953 | 5,422,979 | | | DOL - Bureau of Labor Statistics | | | | | 31,366 | 31,366 | | | DOL - Office of the Inspector General | | | | | 5,408 | 5,408 | | | DOT Federal Transit Agency | | | | | 24,780 | 24,780 | | | Department of Education | | | | | 114,324 | 114,324 | | | Export Import Bank Office of the Inspector | | | | | 4,326 | 4,326 | | | General | | | | | 4,326 | 4,326 | | | Federal Communications Commission | 46,007 | | | | 1,844 | 47,851 | | | Federal Deposit Insurance Corporation | 164,512 | | | | 3,716 | 168,228 | | | Federal Deposit Insurance Corporation - Office of the Inspector General | | | | | 10,572 | 10,572 | | | Federal Emergency Management Agency | 399,159 | | | | 101,324 | 500,483 | | | Federal Housing Finance Agency | 333,133 | | | | 55,190 | 55,190 | | | Financial Crimes Enforcment Network | 249,276 | 1,008,157 | 54,808 | 16,583 | 254,600 | 1,583,424 | | | 2017 SSP Customers | Enterprise
Business
Solutions | Infrastructure
Operations | Cybersecurity | IT Strategy And
Technology
Management | Non-
Information
Technology
Services | Total | |--|-------------------------------------|------------------------------|---------------|---|---|-------------| | Federal Reserve Board | | | | | 4,332 | 4,332 | | Government Accountability Office | 639,567 | 11,043 | 784 | | 27,364 | 678,758 | | General Services Administration | | | | | 150,638 | 150,638 | | Housing and Urban Development | 3,614,457 | 26,454 | 1,877 | | 297,611 | 3,940,398 | | HUD - Office of Inspector General | 173,633 | | | | | 173,633 | | Internal Revenue Service | 42,944,733 | 67,956,930 | 8,889,397 | 4,006,139 | 15,238,678 | 139,035,876 | | U.S. Mint | 1,495,602 | 1,461,722 | 249,858 | 90,338 | 973,334 | 4,270,853 | | National Records and Archives
Administration | | | | | 41,398 | 41,398 | | Office of the Comptroller of the Currency | 2,263,597 | 1,174,067 | 394,653 | 169,800 | 892,601 | 4,894,718 | | Office of Government Ethics | | | | | 6,455 | 6,455 | | Treasury Office of Inspector General | 214,281 | 476,167 | 27,866 | 10,268 | 124,013 | 852,596 | | Overseas Private Investment Corporation | | | | | 18,067 | 18,067 | | Peace Corps | 138,833 | | | | 4,555 | 143,388 | | Small Business Administration | 604,574 | | | | 68,407 | 672,982 | | Special Inspector General for TARP | 265,059 | 1,073,480 | 45,160 | 9,256 | 161,611 | 1,554,565 | | National Gallery of Art | | | | | 30,285 | 30,285 | | TFF - Administrative Resource Center ^{/1} | 1,489,592 | 2,599,993 | 148,968 | 72,260 | 389,797 | 4,700,610 | | Treasury Inspector General for Tax Administration | 658,883 | 2,340,112 | 132,207 | 41,505 | 396,366 | 3,569,073 | | USAID | 2,746,198 | 17,331 | 1,230 | | 104,920 | 2,869,678 | | Veterans Affairs | | | | | 71,306 | 71,306 | | Total | 94,953,316 | 98,528,658 | 11,997,092 | 4,741,104 | 28,844,736 | 239,064,905 | ^{1/} SSP bills all customers for services, including ARC. SSP costs collected from ARC are initially billed and collected from the ARC customers. # Treasury Franchise Fund – Administrative Resource Center, FY 2017 Total Charges by Customer | 2017 ARC Customers | Financial
Management
Services | FMLoB FEES | Human
Resource
Services | Procurment
Services | Travel Services | Information
Technology
Services | Grand Total | |--|-------------------------------------|------------|-------------------------------|------------------------|-----------------|---------------------------------------|----------------| | ACCESS BOARD | 249,521.00 | | 105,097.00 | 55,747.00 | 30,112.00 | | 440,477.00 | | ADMIN OFFICES OF THE US COURTS | 481,204.00 | | | | | | 481,204.00 | | ADMINISTRATION FOR CHILDREN AND FAMILIES | 104,543.98 | | | | | | 104,543.98 | | AFRICAN DEVELOPMENT FOUNDATION | 927,090.00 | | | 389,355.00 | 31,367.00 | | 1,347,812.00 | | AGENCY FOR INTERNATIONAL DEVELOPMENT | 89,556.00 | 95,819.00 | | | | | 185,375.00 | | AGENCY FOR INTERNATIONAL DEVELOPMENT - OIG | 103,946.00 | | | | | | 103,946.00 | | ALCOHOL AND TOBACCO TAX AND TRADE BUREAU | 842,036.00 | | 994,135.00 | 817,852.00 | 242,202.00 | | 2,896,225.00 | | ALCOHOL TOBACCO FIREARMS AND EXPLOSIVES | | | | | 779,333.00 | | 779,333.00 | | ARMED FORCES RETIREMENT HOME | 1,081,238.91 | | 1,335,858.49 | 1,006,827.59 | 25,074.66 | | 3,448,999.65 | | BUREAU OF ENGRAVING AND PRINTING | | | 1,114,179.00 | | 137,850.00 | | 1,252,029.00 | | BUREAU OF THE FISCAL SERVICE | 15,703,773.00 | | 5,294,556.00 | 5,054,760.00 | 582,126.00 | 157,456,342.11 | 184,091,557.11 | | CDFI PROGRAM FUND | 1,071,177.00 | | 120,394.00 | 276,414.00 | 20,470.00 | | 1,488,455.00 | | CENTER FOR DISEASE CONTROL | | | | | 1,815,508.00 | | 1,815,508.00 | | CHEMICAL SAFETY AND HAZARD BOARD | 279,070.00 | | | 18,509.00 | 30,620.00 | | 328,199.00 | | COMPTROLLER OF THE CURRENCY | | | | 116,584.00 | | | 116,584.00 | | CONSUMER FINANCIAL PROTECTION BUREAU | 1,549,998.00 | | 3,807,351.00 | 1,682,406.00 | 1,436,366.00 | 4,354.00 | 8,480,475.00 | | CONSUMER PRODUCT SAFETY COMMISSION | | | | | 9,129.00 | | 9,129.00 | | CORPORATION FOR NATIONAL AND COMMUNITY SERVICE | 95,989.00 | | | | | | 95,989.00 | | DC PENSIONS PROJECT OFFICE | 2,129,975.00 | | 32,081.00 | 34,331.00 | 1,640.00 | 1,730,933.00 | 3,928,960.00 | | DEFENSE HEALTH AGENCY | | | | | 55,444.00 | | 55,444.00 | | DEFENSE NUCLEAR FACILITIES SAFETY BOARD | | | 54,535.00 | | | | 54,535.00 | | DENALI COMMISSION | 380,423.00 | | 85,531.00 | 84,294.00 | 20,068.00 | | 570,316.00 | | DEPARTMENT OF AGRICULTURE | | 167,510.00 | | | | | 167,510.00 | | DEPARTMENT OF AGRICULTURE - OIG | | | -8,595.80 | | | | -8,595.80 | | DEPARTMENT OF COMMERCE | | 191,638.00 | | | | 286,864.00 | 478,502.00 | | DEPARTMENT OF EDUCATION | | 230,616.00 | | | | | 230,616.00 | | DEPARTMENT OF ENERGY | 127,162.00 | 124,236.00 | | | | | 251,398.00 | | DEPARTMENT OF HEALTH & HUMAN SERVICES | | 230,616.00 | | | 151,015.00 | 61,176.00 | 442,807.00 | | DEPARTMENT OF HEALTH & HUMAN SERVICES - OIG | | | | | 4,043.00 | | 4,043.00 | | DEPARTMENT OF HOMELAND SECURITY | 497,584.00 | | | | | 537,607.00 | 1,035,191.00 | | DEPARTMENT OF HOMELAND SECURITY - CIS | | | | | 422,025.00 | | 422,025.00 | | DEPARTMENT OF HOMELAND SECURITY - OIG | 679,276.00 | | 89,386.00 | 130,041.00 | 284,024.00 | | 1,182,727.00 | | DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT | 20,122,764.58 | 230,616.00 | 14,525,945.96 | 2,770,380.00 | 3,071,289.00 | | 40,720,995.54 | | DEPARTMENT OF JUSTICE | 130,452.00 | 124,236.00 | | | | | 254,688.00 | | DEPARTMENT OF LABOR | 237,222.00 | 141,399.00 | | | | | 378,621.00 | | DEPARTMENT OF STATE | 584,123.00 | 95,892.00 | | | | | 680,015.00 | | DEPARTMENT OF THE INTERIOR | 1,580,601.86 | 124,236.00 | | | | | 1,704,837.86 | | DEPARTMENT OF TRANSPORTATION | | 230,616.00 | | | | | 230,616.00 | | DEPARTMENT OF VETERANS AFFAIRS | 665,366.00 | 158,998.00 | | | | | 824,364.00 | | DEPARTMENT OF VETERANS AFFAIRS - OIG | | | 2,279,819.00 | | | | 2,279,819.00 | | DEPARTMENT OF VETERANS AFFAIRS - TAC | | | | | | 367,326.00 | 367,326.00 | | ELECTION ASSISTANCE COMMISSION | 388,605.00 | | | 154,601.00 | 39,082.00 | | 582,288.00 | | ENVIRONMENTAL PROTECTION AGENCY | , | 95,819.00 | | , | , | 173,100.00 | 268,919.00 | | FARM CREDIT ADMINISTRATION | 371,988.00 | | | 46,853.00 | 245,634.00 | | 664,475.00 | | FARM CREDIT SYSTEM INSURANCE CORPORATION | 198,042.00 | | | 1,464.00 | 4,805.00 | | 204,311.00 | | FEDERAL EMERGENCY MANAGEMENT AGENCY | | | | | 35,369.00 | | 35,369.00 | | FEDERAL HOUSING FINANCE AGENCY | 1,027,442.00 | | | 170,746.00 | | | 1,488,876.00 | | FEDERAL HOUSING FINANCE AGENCY - OIG | 366,593.00 | | 338,095.00 | 408,104.00 | | | 1,215,679.00 | | 2017 ARC Customers | Financial
Management
Services | FMLoB FEES | Human
Resource
Services | Procurment
Services | Travel Services | Information
Technology
Services | Grand Total | |---|-------------------------------------|------------|-------------------------------|------------------------|------------------------|---------------------------------------|--------------------------| | FEDERAL LABOR RELATIONS AUTHORITY | 472,780.00 | | Services | 48,851.00 | 53,555.00 | Services | E7E 196 00 | | | | | | | | | 575,186.00
426,091.00 | | FEDERAL MARITIME COMMISSION | 323,986.00 | | 120 752 40 | 73,590.00 | 28,515.00
32,705.82 | | · · | | FEDERAL MINE SAFETY AND HEALTH REVIEW COMMISSION | 293,390.88 | | 138,752.48 | 15,581.66 | , | 2 624 400 00 | 480,430.84 | | FINANCIAL CRIMES ENFORCEMENT NETWORK | 651,146.75 | | 228,107.75 | 705,362.00 | 72,560.00 | 2,634,409.00 | 4,291,585.50 | | FOOD AND DRUG ADMINISTRATION | | | | | 577,663.00 | | 577,663.00 | | GENERAL SERVICE ADMINISTRATION | | 41,332.00 | | | | | 41,332.00 | | GULF COAST ECOSYSTEM RESTORATION COUNCIL | 271,520.00 | | 23,600.03 | 23,309.00 | 12,243.00 | | 330,672.03 | | INTER AMERICAN FOUNDATION | 838,893.00 | | | 621,965.00 | 33,489.00 | | 1,494,347.00 | | MERIT SYSTEMS PROTECTION BOARD | 403,133.00 | | | 20,715.00 | 71,543.00 | | 495,391.00 | | NATIONAL AERONAUTICS AND SPACE ADMINISTRATION | 137,286.16 | 124,236.00 | | | | 487,484.00 | 749,006.16 | | NATIONAL ARCHIVES & RECORDS ADMINISTRATION | 3,901,983.00 | | | 539,506.00 | 321,782.00 | | 4,763,271.00 | | NATIONAL MEDIATION BOARD | 342,962.00 | | | 212,526.00 | 65,304.00 | | 620,792.00 | | NATIONAL SCIENCE FOUNDATION | | 139,094.00 | | | 57,387.00 | | 196,481.00 | | NUCLEAR REGULATORY COMMISSION | | 41,332.00 | | | | | 41,332.00 | | OCCUPATIONAL SAFETY AND HEALTH REVIEW COMMISSION | 254,045 | | | 14,635 | 25,840 | | 294,520 | | OFFICE OF ADMINISTRATION, EXEC OFF OF THE PRES | 1,254,598 | | | 251,402 | 379,044 | | 1,885,044 | | OFFICE OF
FINANCIAL STABILITY | 344,499 | | 185,546 | 71,289 | 17,455 | | 618,789 | | OFFICE OF GOVERNMENT ETHICS | 325,523 | | 236,299 | 204,578 | 13,066 | | 779,466 | | OFFICE OF PERSONNEL MANAGEMENT | | 41,322 | | | | | 41,322 | | OFFICE OF PERSONNEL MANAGEMENT - OIG | | | | | | 33,575 | 33,575 | | OFFICE OF TECHNICAL ASSISTANCE (OTA) | 914,699 | | 71,859 | 40,094 | 131,427 | | 1,158,079 | | OFFICE OF THE INSPECTOR GENERAL | 351,219 | | 625,483 | 146,166 | 75,185 | | 1,198,053 | | RAILROAD RETIREMENT BOARD | | | | | 5,258 | | 5,258 | | SECURITIES AND EXCHANGE COMMISSION | 1,274,482 | | | | | | 1,274,482 | | SMALL BUSINESS ADMINISTRATION | | 67,475 | | | | | 67,475 | | SOCIAL SECURITY ADMINISTRATION | | 67,475 | | | | 827,750 | 895,225 | | SPECIAL INSPECTOR GENERAL - TARP | 330,327 | | 445,665 | 232,344 | 109,389 | 21,720 | 1,139,445 | | TREASURY DEPARTMENTAL OFFICES | 3,674,565 | | 4,607,009 | 920,574 | 616,656 | | 9,818,804 | | TREASURY FRANCHISE FUND/ADMINISTRATIVE SERVICES ^{/1} | | | | | | 14,959,557 | 14,959,557 | | TREASURY FRANCHISE FUND/INFORMATION TECHNOLOGY ^{/1} | 839,222 | | 1,101,026 | 1,233,473 | 132,426 | | 3,306,147 | | TREASURY FRANCHISE FUND/SHARED SERVICES PROGRAM/1 | 588,253 | 95,892 | 1,499,447 | 290,144 | 14,675 | 6,145,857 | 8,634,268 | | TREASURY INSPECTOR GENERAL FOR TAX ADMINISTRATION | 690,211 | , | 1,697,908 | 744,473 | 440,519 | | 3,573,111 | | TRUST FUND - BLACK LUNG DISABILITY | 163,966 | | | | · | | 163,966 | | TRUST FUND - FEDERAL DISABILITY | 425,468 | | | | | | 425,468 | | TRUST FUND - FEDERAL HOSPITAL INSURANCE | 476,434 | | | | | | 476,434 | | TRUST FUND - FEDERAL OLD AGE & SURVIVORS | 425,468 | | | | | | 425,468 | | TRUST FUND - FEDERAL SUPPLEMENT INSURANCE | 482,760 | | | | | | 482,760 | | TRUST FUND - OIL SPILL LIABILITY | 112,300 | | | | | | 112,300 | | TRUST FUND - UNEMPLOYMENT | 700,988 | | | | | | 700,988 | | UNITED STATES MARSHALS SERVICE | 700,300 | | | | 8,237 | | 8,237 | | | 0.224.241 | | 2 245 700 | 1 755 102 | | | | | UNITED STATES MINT | 8,234,241 | | 3,315,790 | 1,755,193 | 236,537 | | 13,541,761 | | US COURT OF APPEALS FOR VETERANS | 252,971 | | | 7,360 | 13,042 | 050.004 | 273,373 | | USDA FOOD AND NUTRITION | 440.05 | | | | | 856,964 | 856,964 | | USDA FOREST SERVICE | 116,856 | | | | | | 116,856 | | USDA OCIO INTERNATIONAL TECHNOLOGY SERVICES | | | 1,293,359 | | | | 1,293,359 | | USDA OFFICE OF INSPECTOR GENERAL | | | 66,508 | | | | 66,508 | | Grand Total | 81,936,939 | 2,860,405 | 45,704,727 | 21,392,399 | 13,413,673 | 186,585,018 | 351,893,161 |